Radioactive Material Production, Transportation, Use, and Possible Misuse Prepared by Brooke Buddemeier, CHP LLNL Counter Terrorism and Incident Response Program Lawrence Livermore National Laboratory* brooke2@llnl.gov (925) 423-2627 This presentation available for download from http://www-cms.llnl.gov/seaborginstitute/training.html Science in the National Interest ## Lawrence Livermore National Laboratory Department of Energy University of California Lawrence Livermore National Laboratory ensures national security and applies science and technology to important problems of our time. ## Radioactive Waterial Production, Transportation, and Use ## Radioactive Material Production, Transportation, and Use - The creation, shipping, and use of radioactive material is highly regulated (IAEA, NRC, DOT, etc.). - High Activity Sources can only be produced by sophisticated methods (e.g. reactors & accelerators). - High activity sources can only be obtained after special licensing to ensure their <u>safe use</u> and their <u>security</u>. - Similar regulations exist in other countries were radioactive material is produced or used. ## Shielding Requirements Limit Portability • For gamma sources: the higher the activity, the more shielding you require to transport the source. ### Small radiography sources: - typically 0.1 Ci to 200 Ci. - 30 50 Lbs Medium radiography sources: - Hundreds of Ci - 200 400 Lbs ### Large industrial source: - 9,000 Ci - 3 tons of shielding #### High Activity Radioactive Material Fuel Assembly Spent Nuclear Fuel & High Level Waste Radioisotope Thermoelectric Generators (RTG) Medical & Radiographic sources ### Spent Fuel - Currently stored "onsite" at locations throughout the country. - Spent Fuel containers extremely rugged and made to withstand extreme accident conditions. - For thirty years, > 5,000 highlyradioactive fuel assemblies have been shipped without radiation release (despite several accidents). - Security measures are taken. ## Radioisotope Thermoelectric Generators (RTG) Self heated Plutonium 238 - The heat generated by the radioactive decay is used to generate electricity - Used when maintenance free power is need for decades (satellites, ocean bottom, and arctic applications) - RTGs most often made from Sr-90 (0.46 kW/kg) or Pu-238 (0.54 kW/kg). #### Portable Radiography Sources - "Top strength" industrial radiography sources can burn fingers and cause radiation sickness within a few minutes. - Effects drop off dramatically with distance. Outside of 3 meters, acute effects rare even after hours of exposure. - Sources are constructed to meet rigorous testing standards. A typical source is encapsulated in two (2) TIG welded Stainless Steel Capsules. - Source Material itself is often metal (Cobalt or Iridium) or embedded on non-soluble ceramics or "microspheres" to prevent inhalation of radioactive material if the source encapsulation is breached. ### Facility Based Irradiators - These sources can have 10 to 100 times more radioactivity than radiography sources - Found in food irradiators, medical sterilizers, etc. - The shielded enclosures that hold the sources weigh more than a ton. - Difficult to remove source from the facility or equipment. ## High Activity Source Transportation ### Containers that ship high activity sources are meant to withstand very punishing accident conditions. A 30-foot free drop onto a flat, un-yielding surface so that the package's weakest point is struck A 40-inch free drop onto a 6-inch diameter steel rod at least 8 inches long, striking the package at it's most vulnerable spot. Exposure of the entire package to 1475° for 30 minutes. Immersion of the package under 50 feet of water for at least 8 hours. ### conclusion Radioactive Material Production, Transportation, and Use - High Activity Radioactive Material is highly regulated. - Industrial Sources are very robust and made not to leak. - When dangerous quantities are shipped, the material is put a a container capable of withstanding harsh accident conditions. - Very high activity industrial/medical sources are facility based and difficult to remove. ### How Might High Activity Radioactive Material be Misused? Expose people to an external source of radiation. Disperse radioactive material using conventional means. Explosively Disperse radioactive material [a "Dirty Bomb"]. Create a Nuclear Weapon (this requires special nuclear material) #### WHAT IS A DIRTY BOMEY - A "Dirty Bomb" is conventional explosives combined with radioactive material with the intention of spreading the radioactive material over a relatively large area. - This is **NOT** a nuclear explosion, the radioactive material does not enhance the explosion. - Very few deaths would be expected from acute radiological exposure (the greatest hazard would likely be from the effects of the conventional explosives). - The contamination will hamper emergency response efforts and can delay hospital treatment. - Widespread contamination can deny the use of facilities and areas and have a significant psychological impact on the exposed population. ### External Exposures Focused radiation or localized contamination can result in radiation effect to specific areas on the body - A passing radioactive cloud or smoke - A large, distant point source - Exposure from contamination deposited on the ground ### Internal Exposures - Once radioactive material is deposited in the body, it can expose the person from within. - The magnitude of the dose will depend on many factors: - How much material was deposited, - How it got into the body (ingestion, inhalation, absorption, or injection) - Chemical form of the radioactive material, - the radiation it produces, - How quickly it decays, and - How quickly the body eliminates the material #### Internal Exposures - Dose from <u>internal depositions</u> are usually expressed by <u>summing dose that will be</u> received over the next 50 years from a one time internal deposition. - Referred to as Committed Effective Dose Equivalent (CEDE). - This dose calculation/estimate takes into account factors on the previous slide. - Even with a large CEDE, there may or may not be acute effects from the exposure. ### Do not use internal doses to predict acute exposure effects like nausea and vomiting. #### Types of Exposure & Health Effects #### Acute Dose - Large radiation dose in a short period of time - Large doses may result in observable health effects - Early: Nausea & vomiting - Hair loss, Fatigue, & medical complications - Burns and wounds heal slowly - Examples: Medical Exposures and accidental exposure to sealed sources #### Chronic Dose - Radiation dose received over a long period of time - Body more easily repairs damage from chronic doses - Does not usually result in observable effects - Examples: Background Radiation and Internal Deposition Inhalation #### The Human Factor - Concerns about radiation and contamination often produce an exaggerated emotional response. - Can't detect it with our 5 senses - Associated with cancer - Reminiscent of "cold war" fears - Science difficult to understand - Out of our control - Possible results may be... - Unexposed people saturating the medical community - Health and economic effects from long term anxiety or depression in the community ## Conclusion: Misuse of Radioactive Material - High activity sources can cause health effects, but only to those in close proximity. - Acute health effects from distributed radioactive material unlikely without prolonged, high-concentration exposure. - Radiation or contamination will hinder response efforts. - Denial of facilities and areas will have a major cost effect - Public anxiety and it's effects may be the primary lasting health effect. #### References #### RadEFX(sm) Ionizing Radiation Health Effects Forum Copyright © 1994-1997 Baylor College of Medicine, All rights reserved. http://radefx.bcm.tmc.edu/ionizing/subject/risk/acute.htm #### **Disaster Preparedness for Radiology Professionals** Response to Radiological Terrorism A Primer for Radiologists, Radiation Oncologists and Medical Physicists ©2002 American College of Radiology http://www.acr.org/departments/educ/disaster_prep/disaster-planning.pdf #### **Uranium Information Centre** Melbourne, Australia http://www.uic.com.au/index.htm Transportation Emergency Preparedness Program (TEPP) http://www.em.doe.gov/otem/program.html #### Large Sources of Radioactive Material, SNL 02-024 Bill Rhodes, Fred Harper, Marvin Larsen The Department of Energy's "Partners in Emergency Response" Publication-